

Function and Structure in Nuclear Medicine

Arkadiusz Sitek, PhD

Harvard Medical School, Beth Israel Deaconess Medical Center, Boston MA, USA

Nuclear Medicine

• Radioactive material is administered into the patient body

• Photons emitted in the patients are detected by a scintillator

• Distribution of the radioactivity in the patient body is reconstructed from projections

Maria Składowska-Curie (1867-1934)

Process that involves the nucleus

Energy state of nucleus changes

Decay scheme diagram for ¹⁴C

- Numbers of protons and neutrons change
- β⁻ particle is emitted

Decay scheme diagram for ¹⁴C

¹⁴C is not good for imaging because the decay does not produce photons

Nuclear Medicine

• Radioactive material that emits photons is administered into the patient body

• Photons coming from the patients are detected by a scintilator

• Distribution of the radioactivity in the patient body is reconstructed from projections

Decay scheme diagram for ¹⁴C

¹⁴C not only does not produce useful photons but also its half-life is 5730 years

Nuclear Medicine

• Radioactive material with half-life in order of few hours that emits photons is administered into the patient body

• Photons coming from the patients are detected by a scintillator

• Distribution of the radioactivity in the patient body is reconstructed from projections

Decay scheme diagram for ¹³³Xe

Function and Structure in Nuclear Medicine - Arkadiusz Sitek

Decay scheme diagram for ¹³³Xe

Half-life 5.2 days

What about positron emitters?

Decay scheme diagram for ¹⁸F

Isotope	Half-life minutes	$E_{max} \beta^+$ keV	Positron free range mm
¹¹ C	21	960	4,1
13N	10	1200	5,4
¹⁵ O	2	1730	8,2
¹⁸ F	110	630	2,6

Nuclear Medicine

• Radioactive material with half-life in order of few hours that emits gamma photons is administered into a patient body

• Photons coming from the patients are detected by a scintilator

• Distribution of the radioactivity in the patient body is reconstructed from projections

Detection

- Photon energy cannot be too high because photons would have too high penetration
 - Hard to detect
 - Safety issues
- Photon energy cannot be too low because photons would have too low penetration

Nuclear Medicine

• Radioactive material with half-life in order of few hours that emits gamma photons is administered into the patient body

• Photons with energies ranging from 50 keV to 600 keV coming from the patients are detected by a scintillator

• Distribution of the radioactivity in the patient body is reconstructed from projections

Gas Filled Detectors

Solid State Detectors

Silicon (Si), Germanium (Ge), Cadmium Telluride (CdTe), Cadmium Zinc Telluride (CZT)

Scintillation Detectors

Nuclear Medicine uses scintillation detectors

Interaction of a gamma photon with the crystal produces visible light (several hundred photons)

Crystals Commonly used in NM

Property	NaI(Tl)	BGO†	LSO [‡]
Density (g/cm ³)	3.67	7.13	7.40
Effective Atomic #	50	74	66
Decay Time (ns)	230	300	40
Photon Yield (per keV)	230	300	40

[†]Bismuth germanate Bi4Ge3O12

[‡]Lutetium oxyorthosilicate Lu₂(SiO₄)O

Scintillation Detectors

Direction of incoming photon

Direction of incoming photon

Direction of incoming photon

The ambiguity is resolved by performing tomography *i.e.* rotating detector around patient

Single Photon Emission Tomography

Single Photon Emission Computed Tomography SPECT

Typically:

- 60 projections are acquired around patient over at least 180°
- It takes 1 minute per projection to acquire enough photon counts

2 detector camera

Function and Structure in Nuclear Medicine - Arkadiusz Sitek

3 detector camera

Function and Structure in Nuclear Medicine - Arkadiusz Sitek

SPECT is not a very efficient technique

SPECT is not a very efficient technique

- Only 1 in every 10,000 gamma photons is detected
- Resolution is only about 1cm

SPECT PET

PET

PET

PET

SPECT

Examples of NM images

SPECT Cardiac Imaging

- Perfusion
- Viability

Cardiac SPECT

Cardiac SPECT

- primary photon (collimator response)
- scattered photon (scatter and collimator response)
- absorbed photon (absorption)

G. El Fakhri et al. "Respective roles of scatter, attenuation, collimator response and partial volume effect in cardiac SPECT quantitation: a Monte Carlo study", *E J Nucl Med 1999*, vol. 26, pp. 437-446.

- primary photon (collimator response)
- scattered photon (scatter and collimator response)
- absorbed photon (absorption)

G. El Fakhri et al. "Relative impact of scatter, collimator response, attenuation, and finite spatial resolution corrections in cardiac SPECT", *J Nucl Med 2000*, vol. 41, pp. 1400-1408.

Normal

Alzheimer

Normal

Frontal Lobe Dementia

Oncology PET – ¹⁸FDG

57 years old male, Lung Nodule D 1 cm Hypermetabolic nodule : cancer No adenopathy, no metastasis : possible surgery FDG : 15 mCi ; 15 min

Oncology PET – ¹⁸FDG

57 years old male, lung cancer Ganglionary hepatic and bony metastases FDG: 5 mCi; 7 x 7,5 min

Oncology PET – ¹⁸FDG

68 year old male, pancreatic cancer and melanoma Ganglion, bone and diffuse metastases

FDG: 10 mCi; 13 min

Is there an ideal Nuclear Medicine camera?

Is there an ideal Nuclear Medicine camera?

- Electronic collimation
- •Single photon emitter

Is there an ideal Nuclear Medicine camera?

- Electronic collimation
- Single photon emitter

Yes, there is

Function and Structure in Nuclear Medicine - Arkadiusz Sitek

Physics 101-Compton Scattering

Physics 101-Compton Scattering

Challenges still to overcome

• Detector 1 need to have VERY good energy resolution

Solid state (semiconductor) detectors need to be used

Challenges still to overcome

• In order to reconstruct the distribution of radioactivity from "Compton cones" HUGE inverse problem needs to be solved

Function and Structure in Nuclear Medicine - Arkadiusz Sitek